

Women's Health End of Rotation™ EXAM TOPIC LIST

GYNECOLOGY

MENSTRUATION

Amenorrhea

Dysfunctional uterine bleeding

Dysmenorrhea

Menopause

Normal physiology

Premenstrual dysphoric disorder

Premenstrual syndrome

INFECTIONS

Cervicitis (gonorrhea, chlamydia, herpes

simplex, human papilloma virus)

Chancroid

Lymphogranuloma venereum

Pelvic Inflammatory disease

Syphilis

Vaginitis (trichomoniasis, bacterial vaginosis,

atrophic vaginitis, candidiasis)

NEOPLASMS

Breast cancer Cervical carcinoma

Cervical dysplasia

Endometrial cancer

Ovarian neoplasms

Vaginal/vulvar neoplasms

DISORDERS OF THE BREAST

Breast abscess

Breast fibroadenoma

Fibrocystic disease

Mastitis

STRUCTURAL ABNORMALITIES

Cystocele

Rectocele

Ovarian torsion

Uterine prolapse

OTHER

Contraceptive methods

Endometriosis

Ovarian cyst
Sexual assault

Infertility Leiomyoma Spouse or partner neglect/violence

Urinary incontinence


OBSTETRICS

PRENATAL CARE/NORMAL PREGNANCY

Apgar score Normal labor and delivery (stages, duration,

Fetal position mechanism of delivery, monitoring)

Multiple gestation Physiology of pregnancy

Prenatal diagnosis/care

PREGNANCY COMPLICATIONS

Abortion Placenta abruption Ectopic pregnancy Placenta previa

Gestational diabetes Preeclampsia/eclampsia

Gestational trophoblastic disease (molar Pregnancy induced hypertension

pregnancy, choriocarcinoma) Rh incompatibility

Incompetent cervix

LABOR AND DELIVERY COMPLICATIONS

Breech presentation Premature rupture of membranes

Dystocia Preterm labor

Fetal distress Prolapsed umbilical cord

POSTPARTUM CARE

Endometritis Perineal laceration/episiotomy care

Normal physiology changes of puerperium Postpartum hemorrhage

DISCLAIMER

The End of Rotation Topic Lists, Blueprints, and Core Tasks and Objectives are resources used by PAEA to guide the development of exam content and construction of exam forms. Questions on the exam are considered only a sample of all that might be included for the clinical experience, they are not intended to be all-inclusive, and may not reflect all content identified in the Topic Lists.

These resources will be useful to faculty when determining which other supervised clinical education experience objectives may require additional assessment tools. These resources may also be useful to students when studying for the exam; however the Topic Lists are not a comprehensive list of all the exam question topics. PAEA's goal is not to provide a list of all the topics that might be on the exams, but rather to provide students with a resource when preparing for the exams. PAEA recommends that students review the Topic List, Blueprint, and Core Tasks and Objectives in conjunction when preparing for the exam.

^{*}Updates include style and spacing changes, and organization in content area size order.